Scientific Understanding of Non-Chromate Inhibitors for Coatings Applications R.G.Buchheit, Fontana Corrosion Center, Department of Materials Science and Engineering, The Ohio State University, Columbus, Ohio USA. buchheit.8@osu.edu #### Overview - An inhibitor screening approach for corrosion resistant coatings applications. - Evaluation of lanthanide, transition metal oxoanion, Zn²⁺ inhibitors. - Assessment of what matters for good corrosion protection from inhibitor pigment additions. The support SERDP and the DOD is gratefully acknowledged. | a. REPORT unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 27 | | | | |---|--|---|---|--|--|--|--| | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | 15. SUBJECT TERMS | | | | | | | | | 14. ABSTRACT | | | | | | | | | | OTES
19: Sustainable Surf
, Westminster, CO. S | 0 | _ | Defense Worl | kshop, August 31 - | | | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | Ohio State Univers | ZATION NAME(S) AND AD
sity,Department of M
na Corrosion Cente | Aaterials Science an | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | Applications | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 4. TITLE AND SUBTITLE Scientific Understanding of Non-Chromate Inhibitors for Coatings | | | | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | 1. REPORT DATE
SEP 2009 | | 2. REPORT TYPE | | 3. DATES COVE | ered
9 to 00-00-2009 | | | | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collective
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Paired reduction-oxidation reactions constitute a corrosion reaction, otherwise known as a "corrosion cell". Reaction sites must be in electronic and ionic contact: electronic - thru metal ionic - thru solution ### **Chromate-Free Inhibitors in Current Organic Coatings** #### Inhibitor technologies used in state-of-the-art protective coatings | Material Characterized | Form | Active corrosion inhibitor | |-------------------------------|----------------------------------|----------------------------------| | Cytec BR6700-1 | Adhesive bond primer, cured film | Calcium silicate, zinc phosphate | | Deft 02GN083 | Paint primer, liquid resin | Praseodymium hydroxide, | | Deft 02GN084 | Paint primer, liquid resin | Praseodymium hydroxide | | Deft 44GN098 | Paint primer, liquid resin | Praseodymium hydroxide | | Hentzen 16708/709 | Paint primer, liquid resin | Calcium and magnesium silicate | | Sherwin Williams
cm0481968 | Paint primer, liquid resin | Zinc oxide, aluminum phosphate | | PPG RW-4057-64 | Paint primer, liquid resin | Magnesium hydroxide | | EcoTuff™ | Inhibitive pigment | Cerous citrate, zinc molybdate | Based on these findings, model (reagent grade) inhibitor systems have been selected for solubility testing ## The use of high capacity, synthetic ion exchange compounds as coating pigments is an approach for inhibitor delivery. • Cationic clays (montmorillonites, bentonites) Bohm et al., Werkst. u. Korros., 52, 896 (2001). • Anionic clays (hydrotalcites). Buchheit, et al., POC, 47, 174 (2003). Huang, et al., J. Coll. & Interf. Sci. (2002). $Zn[Al(OH)_3]_2^{2+}$ Mg[Al(OH)_3]_2^{2+} ~ Zn_{0.65}Al_{0.35}(OH)₂ 4 77 Å[†] Gallery height composition. depends on laver $^{\sim}$ Z_{net} = +0.35 eq/mol #### Approaches - Exchange anions: transition metal oxoanions for Cl⁻ or SO₄²⁻ in solution. - Exchange cations: transition metal cations for Na⁺ or K⁺ in solution. - Exchange both cations and anions using amphoteric exchangers or mixtures of clays. ## Bentonite preparation. Exchanged cation release is tracked using UV-Visible spectra of 0.5M NaCl solution in contact with the REM bentonite ### Inhibitor release from exchanged bentonites. Inhibitor release from pigment slurries in a serial washing experiment. ## Preparation of substrate AA2024-T3 and PVA/PVB coatings. ## Strontium chromate-pigmented positive control. Cathodic inhibition by chromate adsorption and reduction. 1000 h SS exposure ### PVB neat resin negative control. 1000 h SS exposure ## Scribed 2024-T3 panels after 1000 hours ASTM B117 Salt Spray Exposure. (5 wt.% pigment in PVB). Pigment screening using a total impedance metric allows the group of pigments to be broken into groups. ## For coatings on Al alloys, high corrosion protection is strongly correlated with inhibition of oxygen reduction reaction In immersion experiments, coating corrosion protection scales with Ce or Zn dose. ## Some take-away points. - The effectiveness of an inhibitor in a coating application correlates with its ability to inhibit the oxygen reduction reaction. - Inhibitor effectiveness is concentration dependent. - critical minimum concentrations needed - critical concentration ranges may exist. - Inhibitor effectiveness may depend on pH. Lanthanides suppress oxygen reduction, but to varying extents. Cathodic polarization on 2024-T3 substrates in aerated 0.1 M NaCl solution with chloride salts in various concentrations. ### Free corrosion experiment and SEM analysis The decreasing order of corrosion inhibition is Ce, Pr, La and Zn as inferred by inspection. - Al2024-T3 sample is immersed in solution of 100 mM NaCl solution and 300 ppm of the inhibitor (as a chloride salt) for 48 hours - SEM, mapping and spot EDAX analysis was done to study the mechanism of inhibition ## Time-dependent EIS for PVB coatings with 10 wt.% Ce³⁺- and Pr³⁺-exchanged bentonites on 2024-T3 Time-dependent EIS for PVB coatings with 10 wt.% Ce³⁺- and Pr³⁺-exchanged bentonites on 2024-T3 ## Some take-away points. - Ce³⁺ and Pr³⁺ inhibit oxygen reduction to a similar extent, and protect to a similar degree in our screening experiments. - Zn²⁺ is an intriguing, but inconsistent inhibitor for Al alloys in our experiments. - None of the lanthanides or Zn²⁺ inhibit the ORR as effectively as chromate and corrosion protection in coatings where these inhibitors are present scale accordingly in our experiments. ### Vanadates are potent inhibitors of oxygen reduction. How can we get vanadate inhibitors into coatings? We use a rapid screening test to identify pigments for further development. ## Rudimentary primers--epoxy plus IEC pigment give good scribe corrosion resistance. #### 1008 hours ASTM B117 salt spray exposure. HT-V primer 25% loading applied by drawdown bar on silane pre-treated 2024-T3 HT-V primer 25% loading applied by drawdown bar on deoxidized 2024-T3 ### Summary--some answers to the core questions. - What is the basis for selecting combinations? - Cathodicinhibition—specifically inhibition of oxygen reduction. - pH where effective. - Concentration where effective. - What inhibitor combinations should be examined? - -Focus on cathodic inhibition and account for substrate, environment, and transport. - How are inhibitor combinations to be evaluated? - Electrochemical approaches for screening (hard to discriminate exposure results). - Exposure plus electrochemical approaches for evaluation. - How are inhibitor combinations delivered? - Ion exchanging pigments and polymers. - Sparingly soluble salts (limited). - Triggered release (ICPs). ## Pigments and pigment combinations - Hydrotalcite pigments were synthesized by co-precipitation. - Bentonite pigments were synthesized by ion exchange. - Synthesis was verified by XRD. Inhibitors and combinations for this discussion. ### Anion exchangers • Phosphate-bearing hydrotalcite HT-P Molybdate-bearing hydrotalcite HT-Mo ### Cation exchangers • Zinc-bearing bentonite B-Zn • Cerium-bearing bentonite B-Ce #### Mixtures • Cerium and phosphate B-Ce + HT-P • Cerium-zinc-phosphate B-Ce + B-Zn + HT-P • Zinc-phosphate-molybdate B-Zn + HT-P + HT-Mo Pigment corrosion protection is assessed in high permeability coatings. ### **Coating Application** - 5 wt. % pigment loading in polyvinyl butyral (PVB) (15 wt% in ethanol) on clean AA2024-T3 - Drawdown bar application; air cure. #### **Evaluations** - Salt spray exposure per ASTM B117 and periodic removal for EIS in 5% NaCl solution. - Static immersion in aerated 0.5M NaCl solution. ## Shift in the (001) peak in the sodium bentoniteindicatescation exchange.